SANDIA REPORT SAND2001-2619 Unlimited Release Printed September 2001 # Multicomponent-Multiphase Equation of State for Carbon Gerald I. Kerley and Lalit Chhabildas Prepared by Sandia National Laboratories Albuquerque, New Mexico 87185 and Livermore, California 94550 Sandia is a multiprogram laboratory operated by Sandia Corporation, a Lockheed Martin Company, for the United States Department of Energy under Contract DE-AC04-94AL85000. Approved for public release; further dissemination unlimited. Issued by Sandia National Laboratories, operated for the United States Department of Energy by Sandia Corporation. NOTICE: This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government, nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors, or their employees, make any warranty, express or implied, or assume any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represent that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government, any agency thereof, or any of their contractors or subcontractors. The views and opinions expressed herein do not necessarily state or reflect those of the United States Government, any agency thereof, or any of their contractors. Printed in the United States of America. This report has been reproduced directly from the best available copy. Available to DOE and DOE contractors from U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831 Telephone: (865)576-8401 Facsimile: (865)576-5728 E-Mail: reports@adonis.osti.gov Online ordering: http://www.doe.gov/bridge Available to the public from U.S. Department of Commerce National Technical Information Service 5285 Port Royal Rd Springfield, VA 22161 > Telephone: (800)553-6847 Facsimile: (703)605-6900 E-Mail: orders@ntis.fedworld.gov Online order: http://www.ntis.gov/ordering.htm # SAND2001-2619 Unlimited Release Printed September 2001 # Multicomponent-Multiphase Equation of State for Carbon Gerald I. Kerley, Consultant Kerley Technical Services P.O. Box 709 Appomattox, VA 24522-0709 Lalit C. Chhabildas Shock Physics Applications Department Sandia National Laboratories, P.O. Box 5800 Albuquerque, NM 87185-1181 #### **Abstract** The PANDA code is used to build a tabular equation of state (EOS) table for carbon. The model includes three solid phases (graphite, diamond, and metallic) and a fluid phase mixture containing three molecular components (C₁, C₂, and C₃). Separate EOS tables were first constructed for each solid phase and for each molecular species in the fluid phase. Next, a mixture/chemical equilibrium model was used to construct a single multicomponent EOS table for the fluid phase from those for the individual chemical species. Finally, the phase diagram and multiphase EOS were determined from the Helmholtz free energies. The model gives good agreement with experimental thermophysical data, static compression data, known phase boundaries, and shock-wave measurements. This EOS covers a wide range of densities (0 - 100 g/cm³) and temperatures (0 - 1.0×10⁸K). The new EOS table can be accessed through the SNL-SESAME library as material number 7830. # **Contents** | Figures | | | | | |--------------|----------------------------------|--|----|--| | Sy | mbols | and Units | 6 | | | 1. | Intro | duction | 7 | | | | 1.1 | Background | 7 | | | | 1.2 | Scope of Work | 8 | | | 2. | EOS | for Solid Phases | 9 | | | | 2.1 | General | 9 | | | | 2.2 | Graphite | 10 | | | | 2.3 | Diamond | 11 | | | | 2.4 | An Imperfect Form of Diamond | 12 | | | | 2.5 | Metallic Solid | 13 | | | 3. | EOS for Fluid Phase | | | | | | 3.1 | General | 15 | | | | 3.2 | Liquid Perturbation Theory | 15 | | | | 3.3 | Monatomic Fluid Species (C ₁) | 16 | | | | 3.4 | Polyatomic Fluid Species (C _n) | 17 | | | 4. | Thermal Electronic Contributions | | 21 | | | | 4.1 | General | 21 | | | | 4.2 | Basic Theory | 21 | | | | 4.3 | Charge Fluctuations | 22 | | | | 4.4 | Thermal Broadening | 23 | | | | 4.5 | Application to Carbon | 24 | | | 5. | Results and Discussion | | 27 | | | | 5.1 | Multiphase EOS Calculations | 27 | | | | 5.2 | Equilibrium Phase Diagram | 27 | | | | 5.3 | Melting Data | 29 | | | | 5.4 | Nonequilibrium Behavior | 30 | | | | 5.5 | Shock-Wave Behavior | 31 | | | | 5.6 | Shock Vaporization | 33 | | | 6. | Conc | clusions and Recommendations | 35 | | | Re | ferenc | ces | 37 | | | Distribution | | | | | # **Figures** | Figure 1. | Compression curves for solid carbon phases | 10 | |------------|---|----| | Figure 2. | Entropy vs. temperature for graphite and diamond. | 11 | | Figure 3. | Density vs. temperature for graphite and diamond | 11 | | Figure 4. | Thermal electronic contributions to entropy and pressure for metallic carbon. | 25 | | Figure 5. | Phase diagram for carbon. | 28 | | Figure 6. | Isobaric expansion data for carbon. | 29 | | Figure 7. | Comparison of phase diagrams for carbon. | 30 | | Figure 8. | Shock-induced phase transitions in carbon. | 31 | | Figure 9. | Hugoniots for carbon at various initial densities. | 31 | | Figure 10. | Hugoniot data for carbon aerogel foams | 31 | | Figure 11. | Sound speed for shock-compressed graphite | 32 | | Figure 12. | Shock vaporization experiments on carbon. | 33 | # **Symbols and Units** ``` density [g/cm^3] ρ specific volume, V = 1/\rho \ [cm^3/g] V T temperature [K] P pressure [GPa] \boldsymbol{E} specific internal energy [MJ/kg] Helmholtz free energy [MJ/kg] \boldsymbol{A} S entropy [MJ/(kg-K)] isothermal bulk modulus, \beta = \rho (\partial P / \partial \rho)_T [GPa] β cohesive energy of solid at zero pressure and temperature [MJ/kg] E_B density of solid at zero pressure and temperature [g/cm^3] \rho_0 bulk modulus of solid at zero pressure and temperature [GPa] \beta_0 C_{S} sound velocity [km/s] U_{S} shock velocity [km/s] particle velocity [km/s] u_P gas constant [8.31451 \times 10^{-3} MJ/kg-mole-K] R atomic or molecular weight [g/mole] W Boltzmann's constant [1.38066×10⁻²⁹ MJ/K] k ``` #### 1. Introduction # 1.1 Background The unique properties of carbon have made it both a fascinating and an important subject of experimental and theoretical studies for many years [1]-[4]. The contrast between its best-known elemental forms, graphite and diamond, is particularly striking. Graphite is black, has a rather low density and high compressibility (close to that of magnesium), and is greasy enough to be useful as a lubricant and in pencil leads. Diamond is brilliantly translucent, 60% more dense than graphite, less compressible than either tungsten or corundum, and its hardness makes it useful for polishing and cutting. This variability in properties, as well as that observed among the many classes of carbon compounds, arises because of profound differences in electronic structure of the carbon bonds [5]. A number of other solid forms of carbon are known. Pyrolytic graphite [6] is a polycrystalline material in which the individual crystallites have a structure quite similar to that of natural graphite. Fullerite (solid C_{60}), discovered only ten years ago [7], consists of giant molecules in which the atoms are arranged into pentagons and hexagons on the surface of a spherical cage. Amorphous carbon [8][9], including carbon black and ordinary soot, is a disordered form of graphite in which the hexagonally bonded layers are randomly oriented. Glassy carbons [9][10], on the other hand, have more random structures. Many other structures have been discussed [1][9]. Because of its high melting point, low thermal expansion, and high heat capacity, graphite is often used in structural materials and composites, as in heat shields for space reentry vehicles. In addition to its importance as a pure material, there has been considerable interest in carbon because of its formation in the detonation products of explosives and in the decomposition products of hydrocarbons, plastics, and other compounds [11]-[13]. The carbon phase diagram exhibits some interesting features, some of which are still not completely understood. In the numerical simulation of dynamic phenomena, it is important to account for the phase transition from graphite to diamond. However, this transition does not occur at the equilibrium pressure in shock-wave experiments. While a full non-equilibrium model of this transition is not yet available, we have shown that many aspects of the behavior can be reproduced by treating diamond as an imperfect crystal [11][12]. The high melting point has limited experimental investigations of the liquid phase, but some information has been obtained using dynamic methods. A recent discussion of the methods and their difficulties is given by Musella, et al. [14]. The graphite-liquid boundary is known to exhibit a temperature maximum at about 5-6 GPa [15]. This feature shows that liquid carbon is less dense than graphite at low pressure but becomes denser as the pressure is increased, indicating a rather significant change in compressibility. The conductivity of liquid carbon also depends upon pressure—insulating behavior is observed at low pressures, metallic behavior at higher pressures. Carbon does not vaporize at atmospheric pressure; it sublimes at a temperature below the graphite-liquid-vapor triple point [14]. Analysis of the sublimation data shows that polyatomic molecules are present in the vapor [16][17]. # 1.2 Scope of Work In this work, we use the PANDA code [18] to construct a
multicomponent-multiphase EOS model for carbon that is valid over a wide range of densities and temperatures. The results are put into tabular form for use in numerical simulations using the Sandia hydrocode CTH and other codes utilizing the SESAME format [19]-[23]. The model includes three solid phases—graphite, diamond, and metallic solid. Two models are created for diamond—the perfect crystal, used to compute the equilibrium properties, and an imperfect form, used to describe nonequilibrium behavior. The solid models are discussed in Section 2. Our model for the fluid phase (liquid, vapor, and supercritical regions) allows for the existence of several chemical species—the monatomic form C_1 , which is metallic, and the polyatomic molecules C_2 , C_3 , C_4 , and C_5 . The PANDA mixture-chemical equilibrium model is used to construct a single EOS for the fluid phase. C_3 molecules are shown to be important, not only in the vapor phase, but also in the liquid phase at low pressures. The transition from C_3 to C_1 under pressure is found to explain the distinctive character of the graphite-melting curve. The liquid models are discussed in Section 3. The models for the metallic solid and liquid also include contributions from thermal electronic excitation and ionization, which become very important at high temperatures. These contributions were calculated using the PANDA ionization equilibrium model. The version used here, which contains some new features that were not discussed in the original PANDA manual, is described in Section 4. Results of the model are discussed in Section 5. Good agreement is obtained with a variety of experimental information—the phase diagram, shock-wave data, including shock-induced phase transitions, isobaric expansion, sound speed in the shocked state, and shock-vaporization experiments. Conclusions and recommendations are given in Section 6. # 2. EOS for Solid Phases #### 2.1 General We will consider three solid phases of carbon in this work—graphite, diamond, and metallic. We will also consider an imperfect form of diamond, used in treating deviations from the equilibrium phase diagram. The thermodynamic functions for the solid phases are expressed as sums of four terms that are assumed to be separable and additive: $$P(\rho, T) = P_c(\rho) + P_l(\rho, T) + P_e(\rho, T), \tag{1}$$ $$E(\rho, T) = E_c(\rho) + E_l(\rho, T) + E_e(\rho, T) - \Delta E_b, \qquad (2)$$ $$A(\rho, T) = E_c(\rho) + A_l(\rho, T) + A_e(\rho, T) - \Delta E_h. \tag{3}$$ The subscripts c and d lenote contributions from the zero-Kelvin curve and lattice vibrations, respectively. The subscript e denotes the contributions from thermal electronic excitations, which were included only for the metallic phase; this term is discussed in Section 2.3. In order to give a consistent energy zero for all three phases, the constants ΔE_b were chosen according to $$\Delta E_b = [E_c(\rho_{298}) + A_l(\rho_{298}, 298) + A_e(\rho_{298}, 298)] - \Delta H_f^o(298), \tag{4}$$ where ρ_{298} is the density of the phase at 298K and ambient pressure, and $\Delta H_f^o(298)$ is its enthalpy of formation relative to graphite. The zero-Kelvin curves were fit to the Birch-Murnaghan equation [24], $$P_c(\rho) = \frac{3}{2}\beta_0(\eta^{7/3} - \eta^{5/3}) \left[1 + \frac{3}{4}(\eta^{2/3} - 1)(\beta'_0 - 4) \right], \tag{5}$$ $$E_c(\rho) = \frac{9\beta_0}{8\rho_0} (\eta^{2/3} - 1)^2 \left[\frac{1}{2} (\eta^{2/3} - 1)(\beta'_0 - 4) + 1 \right], \tag{6}$$ where $\eta = \rho/\rho_0$, and ρ_0 , β_0 , and Big constants. To insure correct asymptotic behavior at high densities, the PANDA extrapolation formula [18], which is based on Thomas-Fermi-Dirac (TFD) theory, was used at high pressures. The lattice-vibrational terms were computed using the well-known Debye and Einstein models. The equations for these models are given in the PANDA manual [18], and we will limit the present discussion to points specific to carbon. # 2.2 Graphite The cold curve parameters for graphite were determined by fitting ultrasonic data [6], static compression data [25], and shock wave data [26]-[29], including contributions from the lattice vibrations, discussed below. Our room temperature (RT) isotherm and Hugoniot are compared with the experimental data in Figure 1. The two curves are almost indistinguishable at pressures below 35 GPa. The static data extend to 14 GPa. The shock data for all forms of graphite, except those for pyrolytic graphite, are in good agreement with the static data and show the onset of transition to diamond at about 2 0GPa. The data for pyrolytic graphite are higher in stress by about 2 GPa, evidently due to strength. As shown in Figure 1, these data agree with the other data when shifted by -2 GPa. In the earlier shock experiments [26][27], pyrolytic graphite did not transform to diamond at pressures below about 35 GPa. Data that are more recent show that the transformation that occurs at 20 GPa when high-quality pyrolytic graphite is used and the shock pressure is applied perpendicular to the basal plane [28][29]. After accounting for thermal and strength effects, we obtain the following cold curve parameters for graphite: $\rho_0 = 2.293$, $\beta_0 = 38.2$, and $\beta \leq 1.0$. This fit is valid up to at least 35 Pa, covering the entire region of stability. The TFD extrapolation formula [18] was used to define the cold curve in the metastable region at higher pressures. Figure 1. Compression curves for solid carbon phases. Experimental data: circles—RT isotherm for graphite [25]; x's—Hugoniot data crosses—Hugoniot graphite; data for pyrolytic graphite, shifted by -2 GPa; diamonds—RT isotherm for diamond [30]. **Theoretical** solid—RT isotherm curves: dotted—Hugoniot graphite; graphite; long dash-RT isotherm diamond; short dash-0K isotherm for diamond; dotdash-RT isotherm for metallic solid. Our model for the lattice vibrational modes of graphite is based upon the theoretical work of Al-Jishi and G. Dresselhaus [31]. They calculated the lattice vibrational spectrum using the Born-von Kármán model with 4 atoms per unit cell, a total of 12 vibrational modes. diamond 3000 (K) 4000 We treated nine of these modes as Einstein oscillators, with frequencies corresponding to the peaks in their calculated spectrum. The other three modes were treated using the Deby e model, with the Debye temperature chosen to match the experimental entropy as a function of temperature. Our model gives an idealized, but reasonable representation of the integrated density of states obtained from the calculations of Reference [31]. For the lowest frequency Einstein mode, thermal softening was included in order to match the entropy at high temperatures [16], and the mode Grüneisen parameter was chosen to match the thermal expansion of pyrolytic graphite [32]. The other frequencies were taken to be constant. Our calculations of the entropy and density vs. temperature, at zero pressure, are compared with the experimental data in Figures 2 and 3, respectively. Figure 2. Entropy vs. temperature for graphite and diamond. Experimental data are from [16] and [33]. Solid curves are calculated from model. Figure 3. Density vs. temperature for graphite and diamond. Experimental data are from [32]. Solid curves are calculated from model. 2000 The heat of formation for graphite is zero by definition. #### 2.3 Diamond The cold curve parameters for diamond were determined by fitting the calculations of Fahy and Louie [34], with a small correction to match the ambient density [35] and sound speed [36]. The result is: $\rho_0 = 3.550$, $\beta_0 = 452.0$, and $\beta \neq 3.64$. The TFD extrapolation was used above a density of 4.5 g/cm³ (about 100 GPa). Our room temperature isotherm is compared with the static compression data of Aleksandrov, et al. [30] in Figure 1. Our fit is in good agreement with the data—provided their corrections for the calibration scale is included. (See Figure 6 of Reference [30].) The calibration corrections are particularly important above about 40GPa. Diamond is a classic example of the single-oscillator Einstein model of the specific heat [37]. We have used the Einstein model to compute the lattice vibrational contributions, with an Einstein temperature of 1320K as in the original work, and a Grüneisen parameter of 0.96, as determined from measurements of the pressure dependence of the Raman mode [38]. Our calculations of the entropy and density vs. temperature, at zero pressure, are compared with the experimental measurements of the entropy vs. temperature [33] and the thermal expansion [32] in Figures 2 and 3, respectively. The calculated results are in good agreement with the data. The heat of formation of diamond is $\Delta H_f^o(298) = 0.158 \text{ MJ/kg} [39].$ # 2.4 An Imperfect Form of Diamond The above EOS model corresponds to the perfect crystalline form of diamond. This model, together with our EOS for graphite, gives good results for the graphite-diamond phase line, as we will show in Section 5.2. However, shock wave data for carbon show that the transition from graphite to diamond occurs at about 10 times the equilibrium transition pressure. In addition, the high-density phase is found to be about 5% less dense than shocked diamond [29]. Only part of this density difference can be attributed to thermal effects, i.e., the higher temperature obtained by shocking from the lower initial density of graphite. A full treatment of these nonequilibrium effects would require a time-dependent model. However, we have shown than much of the observed behavior can be reproduced by treating the high-density phase as an imperfect form of diamond [11]. It is reasonable to expect that the diamond produced on the time scale of a shock wave experiment would have a large number of imperfections—vacancies, dislocations, grain boundaries, etc.. For simplicity, we will treat these imperfections as vacancies. Because the
energy difference between graphite and diamond is small compared to the carbon bond energy, a small percentage of vacant sites in the diamond lattice can increase the transition pressure by an order of magnitude while simultaneously reducing the density. Ultrafine diamonds, which have a large ratio of surface area to volume, would exhibit the same effect. Our EOS for this imperfect form of diamond was constructed using the PANDA vacancy model [18]. It is assumed that a certain fraction of the lattice sites, $0 \le f_v \le 1$, are vacant. The presence of these vacancies lowers the density of the solid from its ideal value and reduces the effective binding of the solid lattice. The energy and pressure on the cold curve are modified as follows. $$E_c(\rho) \to (1 - f_v) E_c[(1 + f_v)\rho],$$ (7) $$P_c(\rho) \to (1 - f_v) P_c[(1 + f_v)\rho]/(1 + f_v).$$ (8) The vacancies also make a contribution to the entropy, which is computed by assuming the vacant sites to be randomly distributed. The result is $$\Delta S_{vac} = -R[f_v \ln f_v / (1 - f_v) + \ln(1 - f_v)] / W, \tag{9}$$ where R is the gas constant and W is the atomic weight. In the present work, we find that assuming only 3% of the sites to be vacant ($f_v = 0.03$) gives satisfactory agreement with the shock data. #### 2.5 Metallic Solid Simple theoretical arguments, together with analogy to the other Group IVA elements (Si, Ge, Sn, and Pb), indicate that carbon should transform to a metallic phase at sufficiently high pressures. However, the transition pressure and structure of this phase have not been established experimentally. There could even be more than one high-pressure phase transition. Theoretical calculations have been made for many different structures [34][40]-[43]. Of all that have been considered, the fourfold coordinated structure bc-8 (or Si-III) is by far the most stable energetically [34]. The sixfold coordinated structures (sc and β -Sn) are higher in energy and also kinetically unstable. The most highly coordinated structures (fcc, bcc, hcp) are highest in energy. We assume that the metallic phase is bc-8 in this work. The cold curve parameters were determined by fitting the calculations of Fahy and Louie [34]. The result is: $\rho_0 = 3.656$, $\beta_0 = 440$, and $\beta'\beta$.7. (Our value of β_0 differs slightly from that given by Fahy and Louie, who used a different formula to fit the EOS in the region near zero pressure.) The TFD extrapolation was used above a density of 4.5 g/cm³ (about 100 GPa). Our room temperature isotherm for the metallic phase is shown in Figure 1. The lattice vibrational contributions for the bc-8 phase were calculated using the Debye model. In the absence of experimental data, the Debye temperature Θ was estimated from the sound speed, using the Slater formula with a Poisson's ratio of 1/3 (Equation 2.1 of Reference [18]); the result was $\Theta = 1270 \text{K}$. The Grüneisen parameter Γ was estimated from the cold curve, using the Dugdale-MacDonald formula (Equation 4.19 of Reference [18]); the result was $\Gamma = 1.35$. The electronic terms in Equations. (1)-(3) were computed from the ionization equilibrium model discussed in Section 4. Fahy and Louie also predicted that the energy of the bc-8 phase is higher than that of diamond by 5.5 MJ/kg. After correcting for thermal and zero-point energy terms, we obtain a heat of formation ΔH_{2}^{2} (29%)/kg for the bc-8 phase. As we will show in Section 3.3, the bct-8 cold curve is also used in our model for the monatomic liquid phase. Equations (5) and (6) only define the cold curve in the compression region. The LJ MATCH option in PANDA was used to define the tension region, which is needed for the liquid model. In order to insure the correct value of the binding energy $E_{\mathcal{S}}$ the density approaches zero, the energy on the cold curve is represented by [18] $$E_{c}(\rho) = f_{1} \rho^{f_{2}} - f_{3} \rho^{f_{LJ}} + E_{R} \text{ for } \rho \le \rho_{LJ}.$$ (10) This option requires three parameters— E_B , ρ_{LJ} , and f_{LJ} . (f_1 , f_2 , and f_3 determined by requiring that the energy, pressure, and first derivative of the pressure are continuous at the match density.) The binding energy was determined from the heat of formation for the bct-8 phase and that for carbon gas [39], along with thermal and zero-point energy corrections. The result was $E_B = 55.0$ MJ/kg. Values for the other two parameters, which are less critical, were obtained from those we previously obtained for iron [44], by scaling according to density: $\rho_{LJ} = 3.25$, $f_{LJ} = 0.75$. # 3. EOS for Fluid Phase #### 3.1 General Our EOS for the fluid phase—which includes the liquid, gas, and supercritical regions—allows for the existence of several molecular species (C_n , n=1,2,3,...). The EOS for each species is calculated using the PANDA liquid model [18]. The Helmholtz free energy has the form $$A(\rho, T) = A_{\phi}(\rho, T) + A_{vr}(\rho, T) + A_{e}(\rho, T) - \Delta E_{b}. \tag{11}$$ Here A_{ϕ} includes the contributions from the intermolecular forces and the thermal motions of the molecular centers of mass. A_{vr} is the contribution from internal rotational and vibrational degrees of freedom, included only for the polyatomic species. A_e is the contribution from thermal electronic excitations, included only for the monatomic and diatomic species. The constants ΔE_b were chosen to give the same energy zero as for the solid phases. The other thermodynamic quantities were computed from the usual thermodynamic relations. After separate EOS tables have been constructed for each chemical species, the PANDA mixture model is used to construct an EOS for the complete system. This model employs the ideal mixing approximation—the mixture components have equal temperatures and pressures, their volumes are additive, and the entropy of mixing is that for complete randomness. The chemical composition is computed from the principle of chemical equilibrium, i.e., by minimizing the free energy. Hence, the molecular composition varies with density and temperature. # 3.2 Liquid Perturbation Theory The first term in Eq. (11), A_{ϕ} , was calculated using a version of liquid perturbation theory called the CRIS model [45][46]. This model has been discussed in detail in previous work, and we will review only a few points here. The thermodynamic properties of a fluid are determined by the potential energy ϕ of a molecule in the field of neighboring molecules. The free energy A_{ϕ} and be written in terms of this function by using a perturbation expansion about the properties of an idealized hard-sphere fluid, $$A_{\phi}(\rho, T) = A_{0}(\rho, T, \sigma) + (N_{0}/W)\langle \phi \rangle_{0} + \Delta A, \qquad (12)$$ where N_0 is Avogadro's number and W is the molecular weight. Here A_0 the free energy for a fluid of hard spheres with diameter σ , and $\langle \phi \rangle_0$, the first-order correction, is an average of ϕ over all configurations of the hard sphere fluid. In the CRIS model, the hard-sphere diameter σ is defined by a variational principle that minimizes $|\Delta A|$, where ΔA includes all corrections to the first two terms. This approach defines the hard-sphere system having a structure that is closest to that of the real fluid. The corrections are then computed from approximate expressions. The function ϕ depends upon the intermolecular forces and is related to the zero-Kelvin energy of the solid phase by $$E_c(\mathbf{p}) = (N_0/W)\phi(\mathbf{x}_s), \tag{13}$$ where \mathbf{x}_s denotes the configuration of the neighbors in the solid at density ρ . To calculate the fluid properties from Eq. (12), ϕ must be averaged over many configurations of neighbors that are different from those of the solid. Since current theories of the electronic structure of matter are not sufficiently accurate for calculating ϕ , except for very simple systems, the CRIS model idealizes the fluid configurations and approximates ϕ by $$\phi \approx (\rho/\rho_s)E_c(\rho_s) \tag{14}$$ Here ρ is the actual density of the fluid, and ρ_s is the solid density having the same nearest neighbor distance as that of the given fluid configuration. For this approximation to be valid, the short-range structure of the solid must be reasonably close to that in the liquid. When several solid structures are possible, one must choose the one that gives the best results for the liquid or adjust the cold curve to fit the data. # 3.3 Monatomic Fluid Species (C₁) Since theoretical calculations show that the properties of solid carbon vary markedly with structure, there is ambiguity as to which cold curve E_c to use in the model for monatomic fluid carbon. However, the fact that liquid carbon exhibits metallic conductivity at pressures above ~5 GPa [4] suggests that the cold curve for a metallic solid structure should be used. Of all the structures that have been studied theoretically, only bc-8 has a binding energy of the right magnitude to reproduce the observed melting point when used with the fluid model. In this work, therefore, we have used the same function E_0 the C $_1$ fluid as for the bc-8 phase, discussed in Section 2.5. As a result, the energy shift ΔE_b is also the same as for the bc-8 phase. As in previous work on liquid metals, the EFAC energy parameter in the CRIS model was used to "fine tune" the results. We set EFAC = 1.45 MJ/kg (2.6% of the cohesive energy) to match the graphite melting line at high pressures (Section 5.2). As noted in Section 2.5, two parameters in the PANDA LJMATCH option, which defines the behavior of the zero-Kelvin isotherm in tension, were estimated from those for iron [44]. The thermal electronic term for the C_1 fluid, which is the same as that for the bc-8 solid, is discussed in Section 4. $A_{vr}=0$ for
monatomic carbon, since it has no internal degrees of freedom. # 3.4 Polyatomic Fluid Species (C_n) Calculations using our EOS for the C_1 fluid, together with the graphite and diamond EOS, give good agreement with experimental data at high pressures. In particular, it reproduces the negative slope of the graphite melting curve above 6 GPa and the shock data that lie in the liquid region (Section 5.2). At low pressures, the positive slope of the graphite melting curve shows that the liquid is less dense than graphite, which is inconsistent with our model for the C_1 fluid. The conductivity of the liquid also decreases at low pressures [4][14]. These observations indicate a significant change in the liquid structure at low pressures. Good agreement with the low-pressure data can be obtained when polyatomic molecules are allowed to form in the liquid. In calculating thermodynamic properties for the polyatomic species, Eq. (11), the C_n molecules were treated as freely rotating, and hence spherically symmetric, in computing the contributions from center-of-mass motion, A_{ϕ} . Contributions from the internal rotations and vibrations, A_{vr} , were computed using the rigid rotator-harmonic oscillator approximation [18], with parameters taken from the JANAF Tables [16]. For C_2 , the thermal electronic term A_e was also calculated from the energy and degeneracy of the lowest-lying excited state [16][18]. The energy shifts ΔE_b were determined from the gas-phase heats of formation [16]. Since all of these parameters can be fixed rather easily, the only challenge is to determine the cold curves needed by the liquid model, for computing A_{ϕ} There are no direct experimental measurements of the cold curves or intermolecular forces for C_n molecules, and first-principles quantum-mechanical calculations are beyond the scope of this report—probably beyond the present state of the art. Therefore, we will have to estimate the cold curves using simple, semi-empirical arguments. As we will show, these arguments demonstrate that C_3 is the only important polyatomic species in the liquid phase. Given the lack of information, it is desirable to minimize the number of parameters used in the model as much as possible. With this end in mind, the cold curves were represented using the so-called "universal" formula of Rose, et al. [47]. In PANDA, this expression is written in the form [18] $$E_c(\rho_s) = E_B - E_B(1 + a + 0.05a^3)exp(-a),$$ (15) $$P_c(\rho_s) = -\sqrt{\beta_0 E_B/\rho_0} (\rho_0/\rho_s)^{1/3} \rho_s (a - 0.15a^2 + 0.05a^3) exp(-a), \tag{16}$$ where $$a = 3\sqrt{\beta_0/\rho_0 E_B} \left[(\rho_0/\rho_s)^{1/3} - 1 \right]. \tag{17}$$ Here E_B , ρ_0 , and β_{BC} the cohesive energy, density, and bulk modulus of the condensed phase at zero pressure. These parameters were further restricted by requiring that, for given values of E_B and ρ_0 , β_0 be chosen to make Eq. (16) extrapolate smoothly into the TFD curve at high pressures. This additional constraint defines a family of cold curves for the various C_n species, determined only by the two parameters E_B and ρ_0 In order to estimate values for the parameters E_B and ρ_0 , we consider next the electronic structure of a C_n molecule, which has been studied by Pitzer and Clementi [17]. They showed that a conventional chemical valence picture of the bonding is The molecules are linear, the carbon atoms are doubly bonded (one σ - and one π -bond), and each of the terminal carbon atoms has an unbonded electron pair. In further support of this picture, we note that the average bond energies, calculated from the heats of formation [16], are as follows: C_2 - 594 kJ, C_3 - 661 kJ, C_4 - 624 kJ, C_5 - 640 kJ. These values are in good agreement with the typical C-C double bond energy (615 kJ, compared with 347 for a single bond and 812 for a triple bond [5]). For purposes of comparison, N_2 , O_2 , and CO_2 have the following structures: The intermolecular forces in these three compounds are due primarily to interactions between the terminal electrons and the π -electron groups with those on neighboring molecules. We have previously obtained values of E_B in the range 0.3-0.4 MJ/kg for these compounds. Sensitivity studies demonstrate that such values are much too small to allow formation of C_n molecules in the liquid state. However, the electronic structure of a C_n molecule differs from that of N_2 , O_2 , and CO_2 in a very important way—the terminal carbon atoms in C_n are deficient in electrons. Each terminal carbon is capable of forming two additional covalent bonds, as in the interior of the chain, or interacting with surrounding molecules by metallic bonding (delocalized electrons). There should be an especially large contribution to the interaction energy from neighboring molecules aligned along the same axis. Define ε_n to be the average energy of interaction of a C_n molecule with its neighbors. Each atom in the chain will have an energy $\dot{\epsilon}_n$ the four directions perpendicular to the axis. Each terminal atom will also have an energy $\dot{\epsilon}_n$ the parallel direction. Hence $$\varepsilon_n \approx (1/2)(4n\varepsilon_p + 2\varepsilon_t),$$ (18) where the factor of 1/2 is needed because the interaction energy is shared between the molecule and its neighbors and must not be counted twice. The terminal interaction term should be a significant fraction of the C-C double bond energy. Therefore, we will write $\varepsilon_t = 615 f$ kJ, where f is an adjustable parameter. If the molecules are freely rotating, the probability is 1/3 that a neighboring molecule will have the correct orientation to form a bond with a terminal atom. Hence a "nominal" value of f would be 0.33. As we will show below, the value 0.40 gives good agreement with the melting temperature. The other interaction term, ε_p , should be roughly equal to the energy of interaction between planes in graphite, ~4.2 kJ [48], much smaller than the value of ε_t . Using these estimates, together with Equation (18), the binding energy for a C_n molecule is $$_{B} \approx 0.7 + 51.2f/n \text{ MJ/kg}. \tag{19}$$ In this work, we will also treat the density ρ_{δ} an adjustable parameter, determined by fitting isobaric expansion data. However, a preliminary estimate can be made as follows. Let each molecule be represented by a rectangular box. Take the box dimensions in the two directions perpendicular to the chain to be approximately equal to the spacing between layers in graphite, 3.37Å, and take the dimension parallel to a chain of n atoms to be 1.28n, where 1.28Å is the typical bond distance. The volume per carbon atom is found to be 14.5ų, giving a density 1.4 g/cm³—the same value for all n. We have now reduced the calculation of the cold curves for all polyatomic species to two adjustable parameters. We chose f=0.40, to match the melting temperature, and $\rho_0=1.0$ g/cm³, to match the isobaric expansion data. Fixing the value of β_0 as discussed above, we obtain the following cold curve parameters. (The TFD match density was 2 g/cm³ in all cases.) Species $E_B(\text{MJ/kg})\rho_0(\text{g/cm}^3)\beta_0(\text{GPa})\Delta H_f^o(298)(\text{MJ/kg})$ [16] C₂10.91.024.534.87 C₃ 7.51.020.022.76 C₄ 5.81.017.320.21 C₅ 4.81.015.516.30 Using these parameters, our model gives the following results for the density and Helmholtz free energy of the various carbon species at 0.011 GPa and 4800K, the experimental graphite-liquid-vapor triple point. Species A (MJ/kg) ρ (g/cm³) C_1 -15.32.87 C_2 -9.10.618 C_3 -15.50.624 C_4 -12.60.631 C₅-13.30.642 All of the polyatomic species have a much lower density than graphite, as required to give the positive slope of the melting line. Since C_3 is the only species having a free energy competitive with that of the monatomic fluid, we would not expect the other species to be important in the liquid state. Chemical equilibrium calculations, using the PANDA mixture model, give the following results. - C₃ is the only important polyatomic species in the liquid phase, at temperatures up to ~6000K. - The concentrations (in weight percent) of C₁ and C₃ are comparable at liquid densities and temperatures near the melting point. The concentration of C₃ increases at lower densities. - C₂ becomes more important as the temperature increases. The concentrations of C₂ and C₃ are comparable at ~1.0×10⁴K. C₂ predominates at higher temperatures. - C₂ is also important at low temperatures and low densities. - C_4 and C_5 are unimportant at all densities and temperatures, their concentrations never exceeding ~2% by weight. - None of the polyatomic species are important at densities above 3 g/cm 3 or temperatures above 5.0×10^4 K. As we will show in Section 5.2, allowing formation of C_3 molecules gives good agreement with the observed melting behavior. At low pressures, the model predicts that the liquid is of a mixture of C_1 and C_3 ; the liquid density is less than that of graphite, giving a positive slope to the melting curve. At higher pressures, the model predicts the C_1 species to become most important; the liquid density is higher than that of graphite, giving a negative slope to the melting curve. The predicted sublimation pressures also agree fairly well with the experimental data, giving further confirmation of our assumptions. # 4. Thermal Electronic Contributions #### 4.1 General At sufficiently high temperatures, excitation of electrons out of the ground state configuration makes an important contribution to the thermodynamic properties. In this work, the thermal electronic terms for the metallic phases [subscripted *e* in Equations. (1)-(3) and (11)] were calculated using the PANDA ionization equilibrium model (IEQ) [18]. The INFERNO model of Liberman [49] was
also used to test the IEQ results at high densities. The IEQ model used in this work includes two improvements to the average atom approximation not discussed in the PANDA manual [18]—corrections for charge fluctuations and for thermal broadening. Therefore, we will give a brief outline of the theory and how it has been modified. (See Reference [18] for additional discussion.) # 4.2 Basic Theory We consider an element with atomic number Z and atomic weight W. A particular configuration of this system is specified by giving the populations of the electronic orbitals, each orbital describing the state of a single electron. To calculate the thermodynamic properties of the system, it is necessary to take a thermal average over all configurations of the system, according to the principles of statistical mechanics. The PANDA IEQ model uses an average atom approximation to the ionization equilibrium equations. Like other average atom models, the properties of the system are computed by considering the electronic structure of a single atom. However, this model is unique in that it explicitly sums over all electronic configurations of the atom instead of considering a single "average" configuration. The most recent version of the model also includes corrections to the average atom approximation that are discussed below. The electronic contribution to the Helmholtz free energy is given by $$A_e = -(RT/W)\ln q_e, \tag{20}$$ where q_e , the electronic partition function for an "average ion," is a sum over all Z+1 states of ionization, $$q_e = \sum_{z=0}^{Z} q_z \exp(-[\delta_z + u_z + za_f^0(z)]/kT).$$ (21) Here a_f^0 is the free energy (per electron) for an electron gas in which there are z free electrons per ion. q_z is the partition function and \dot{u} , the ground state energy for an ion of charge z. δ_z is a correction to the average atom model, which is discussed below. The ion partitition function is given by $$q_z = \sum_{n} g_z(n) \exp\left[-\varepsilon_z(n)/kT\right]$$ (22) where $g_z(n)$ and $g_z(n)$ he statistical weights and energy levels of the ion, and the sum is taken over all configurations of the electrons. These quantities, along with the ground state energies u_z , are calculated from a scaling model, using a table of orbital radii and energies for the ground state configuration of the isolated atom [50], along with corrections for ionization and continuum lowering, as discussed in Section 9 of Reference [18]. The IEQ model generates a table of the electronic entropy as a function of density and temperature. This table is input to the solid or liquid model. The pressure, internal energy, and Helmholtz free energy are computed from the entropy table, using standard thermodynamic relations. For density-temperature points off the table, PANDA uses the TFD model. See Section 8 of Reference [18] for details. # 4.3 Charge Fluctuations The average atom corrections, δ_z in Equation (21), are new additions to the IEQ model and are not discussed in the PANDA manual. One of the approximations in the average atom model is that charge neutrality holds within an ion sphere. In Reference [51], we showed that there are fluctuations in the charge within an ion sphere, and we derived expressions for the corrections that are valid in the low-density limit. We showed that satisfactory results can be obtained by taking δ_z 0 > 1. (See Reference [51] for the explicit formulas for δ_0 and δ_1 .) We have not yet found a rigorous theory of charge fluctuations at high densities. However, the fluctuation terms are expected to become less important as the density increases, because of increased attraction between "holes" and "electrons." In order to account for this effect, the low-density values are modified as follows. $$\delta_z \to \delta_z \exp(-150F_3 \rho/W),$$ (23) where F_3 is an input parameter, typically ranging from 0.1 to 1.0. This expression was motivated by a model of electrical conductivity data near the metal-insulator transition [52]. A preliminary comparison with the experimental data indicates that it captures the essential features of the physics. # 4.4 Thermal Broadening Another approximation in the average atom model is that all ion spheres are equal in size. In fact, thermal motions can lead to fluctuations in the sizes of the ion spheres. The latest version of PANDA includes a correction for this effect. Consider a configuration of N atoms in which the ion spheres have volumes $v_1, v_2, ..., v_N$ that fluctuate about the average volume v, $$v = N^{-1} \sum_{i=1}^{N} v_i. (24)$$ It follows that $$\sum_{i=1}^{N} (v_i - v) = 0. (25)$$ The energy of this configuration can be expressed in terms of volume fluctuation by expanding in a Taylor series about the average volume. If $e(v_i)$ is the energy for a single ion sphere of volume v_i , $$E = \sum_{i} e(v_{i}) = Ne(v) + \frac{1}{2} \left(\frac{d^{2}e}{dv^{2}} \right)_{v} \sum_{i} (v_{i} - v)^{2},$$ (26) where we have discarded terms above second-order. The energy derivative in Eq. (26) can be expressed in terms of the bulk modulus and the sound speed, giving $$E - \overline{E} \approx kX_B \sum_{i} (v_i / v - 1)^2$$, where $X_B = Wc_s^2 / 2R = 60Wc_s^2$ (Kelvin). (27) The statistical-mechanical average of some quantity Fover all configurations $v_1, v_2, ..., v_N$ is $$\langle F \rangle = \frac{\int F(v_1 \dots v_N) \exp[(E - \overline{E})/kT] dv_1 \dots dv_N}{\int \exp[(E - \overline{E})/kT] dv_1 \dots dv_N}.$$ (28) To simplify the evaluation of the above integral, we will drop the restriction on the ion sphere volumes, Eq. (25). In that case, the integration over each sphere volume is independent. Then $$\langle F \rangle \approx \int F(v) \exp\left[-X_B(v/v-1)^2/T\right] dv / \int \exp\left[-X_B(v/v-1)^2/T\right] dv. \tag{29}$$ Equation (29) is the thermal broadening relation that we use to average the IEQ entropy, calculated from the average atom approximation, over fluctuations in density. In practice, the principal effect of this procedure is to smooth discontinuities that arise when bound levels are cut off due to pressure ionization. The smoothing effect is particularly important near the metal-insulator transition, where the ground state of the atom is pressure-ionized. In the present version of the model, X_B is taken to be a constant and is treated as an input parameter. Smaller values of X_B give more smoothing. Using the ambient sound speed for graphite, a nominal value for carbon is 1.0×10^4 K. However, a much smaller value is appropriate in the metal-insulator transition region, where the sound speed is smaller. # 4.5 Application to Carbon In the present work, the orbital data used in the atomic scaling model were taken from Reference [50], except that the orbital binding energies EA were modified to improve the ionization potentials [53] and the energies of the lowest lying excited states [16] predicted by the model. The revisions were as follows (EA in Hartree): OrbitalEA (old)EA (mod) | 1S+ | -1.1389e+01 | -1.1200e+01 | |-----|-------------|-------------| | 2S+ | -7.3326e-01 | -7.2000e-01 | | 2P- | -3.9904e-01 | -4.4000e-01 | | 2P+ | -4.4320e-01 | -4.2970e-01 | The IEQ results were generated using the following parameter settings. - MX=EFAC=3. MX is the maximum number of electron-hole excitations from the ground state, and EFAC is the energy cutoff, relative to the ionization energy, in the sum over excited states. These factors are large enough to include all important contributions to the ion partition functions. - F1=F2=1. We chose the default values for these factors, which are used in the continuum-lowering model, because they gave good agreement with the density of the metal-insulator transition obtained using the INFERNO model [49]. - F3=0.1. This constant, used in the average atom corrections, Equation (23), was the same as we have used in calculations for other metals [52]. - XB=1.0×10⁻³K. This constant, used in the thermal broadening model, Eq. (29), was chosen to get a reasonable amount of smoothing. The entropy was computed at 63 densities, $1.0 \times 10^{-10} \le \rho \le 1.0 \times 10^3$ g/cc, and at 36 temperatures, $0 \le T \le 1.16 \times 10^8 K$. (The T=0 points were obtained by extrapolation.) The thermal electronic contributions to the entropy and pressure are shown in Figure 4. The solid curves, calculated from the PANDA IEQ model, show isotherms from 1000 to 1.0×10^8 K, equally spaced in the logarithm. The most striking feature of the plots is the insulator-metal transition that occurs in the density range 1-3 g/cm³. At low densities, the valence electrons are localized, insulating states. The ground state configuration of an isolated carbon atom $(1s^2 2s^2 2p^2)$ has a statistical weight of 15. Hence, the entropy approaches the value $R\ln15/W = 1.875\times10^{-3}$ MJ/kg/K as $T\to0$ at low densities. At high densities, the valence electrons are pressure-ionized, becoming delocalized, metallic states. The entropy approaches zero as $T\to0$ at high densities. This insulator-metal transition results in the dramatic drop in entropy that is seen in the range 1-3 g/cm³. The same phenomenon causes a large thermal electronic contribution to the pressure in this density range. Figure 4. Thermal electronic contributions to entropy and pressure for metallic carbon. Solid curves, calculated from the PANDA IEQ model, show 47 isotherms from 1000 to 1.0×10^8 K, equally spaced in the logarithm. Dashed curves are 1000K isotherms computed using the INFERNO model. Because the IEQ model uses a relatively simple treatment of continuum lowering and pressure ionization, there is some question as to the accuracy of its predictions in the insulator-metal transition region. For comparison, the 1000K isotherm computed from the IN-FERNO model is shown by a dashed line in Figure 4. INFERNO is a sophisticated numerical model that solves the Dirac equation for
the energy levels and treats both bound and free states in a consistent manner [49]. Previous work showed that INFERNO gives very good predictions of the effect of the insulator-metal transition on the shock Hugoniot of xenon, in which the transition is induced under pressure [46][54]. The fact that the IN-FERNO and IEQ results predict a insulator-metal transition in the same density range gives further support to our model. However, there are two differences between INFERNO and IEQ that should be noted. First, INFERNO gives a higher entropy than IEQ at low densities. The INFERNO result is incorrect at low densities because of an error introduced by the average configuration approximation, as explained in Reference [51]. Second, INFERNO predicts a sharper drop in entropy at the transition because it does not include any thermal broadening. For these reasons, we consider IEQ to be the more accurate model for carbon, even though it uses a more simplified treatment of continuum lowering and pressure ionization. Finally, we note that the above results support our assumption that liquid carbon is metallic at densities above about 3 g/cm³. At lower densities, the transition seen in the electronic structure, along with the formation of molecular species in the liquid state, could be responsible for the observed drop in thermal conductivity [14]. #### 5. Results and Discussion # 5.1 Multiphase EOS Calculations The PANDA MOD MIX option was used to construct a single EOS table for a fluid phase mixture of C_1 , C_2 , and C_3 . (C_4 and C_5 were not included in the final EOS because they were found to be unimportant, as discussed in Section 3.4.) In order to eliminate numerical problems in the mixture model, it was necessary to include Maxwell constructions in the EOS tables for the various species. Next, the PANDA MOD TRN option was used to compute the phase diagram and construct the multiphase EOS, including four phases—graphite, diamond, metallic solid, and the fluid mixture. The "imperfect" form of diamond was used in making the EOS table, in order to match the shock data as discussed below. The mesh used in making the multiphase EOS table included 84 densities in the range $1.0 \times 10^{-10} \le \rho \le 100$, plus a $\rho = 0$ point, and 74 temperatures in the range $0 \le T \le 1.0 \times 10^8$. The mesh points were chosen to give good resolution of the phase transitions and other important features of the EOS surface. In order to allow treatment of fracture models, a tension region was included at temperatures below the sublimation point (TSPALL=3600). Maxwell constructions were included at all higher temperatures, as noted above. The new EOS table has been added to the SNL-SESAME library (file "sesame") as material number 7830. # 5.2 Equilibrium Phase Diagram Our calculated phase diagram is shown in Figure 5, along with some of the experimental data. The data, which are quite limited, are summarized as follows. - Kennedy and Kennedy measured the graphite-diamond boundary from 1273 K to 1900 K [55]; their data are shown by crosses in Figure 5. Bundy's estimate of the phase line [1], shown by a dotted line, is based on experimental data from 1250 to 2900K. - Measurements of the graphite-melting curve have been made by Bundy [56], Fateeva and Vereschchagin [57], and Togaya, et al. [15]. All three sets of experiments show a peak in the melting temperature near 5-6 GPa. The data of Togaya, et al. are the most recent and are thought to be most accurate [4]; they are shown by x's in Figure 5. - Musella, et al. have recently reported very careful and accurate measurements of the melting behavior near the triple point [14]. They also give an incisive discussion of other experiments. Their melting temperature is 150K higher than that of Togaya, et al., who did not measure the temperature directly. The squares - in Figure 5 show the point of Musella, et al., together with the data of Togaya, et al., shifted by +150K. - The diamond melting line has not been measured directly. However, it is currently thought that the phase boundary has a positive slope, based on sound speed measurements of Shaner, et al. [58][59]. We will discuss those experiments in Section 5.5. Figure 5. Phase diagram for carbon. Experimental data: crosses [55]; dotted curve [1] (extrapolation above 2900K); x's [15]; squares [14], and data of [15], shifted by +150K. The solid curves are our calculated boundaries. The dashed curve is the calculated melting curve when molecular species are excluded from the liquid phase. As seen in Figure 5, our calculated phase diagram agrees quite well with the existing data. Our graphite-diamond boundary deviates slightly from Bundy's extrapolation [1] at high temperatures. The reason is that his extrapolation assumes a constant difference in heat capacity between graphite and diamond. Our model, which uses a more sophisticated treatment of the lattice vibrational terms, does not make that assumption. Our calculated melting curve shows the observed behavior—a positive slope at low pressures, a maximum near 5 GPa, and a negative slope at high pressures. As noted in Section 3.3, one of the parameters in the liquid model (EFAC) was adjusted to match the high-pressure behavior. We chose to match the data of Togaya, et al., shifted by +150K. The calculated phase line is within the uncertainties in the experimental data. The formation of polyatomic molecules, especially C_3 , plays an essential role in matching the distinctive character of the graphite-melting curve. The dashed line in Figure 5 shows the melting curve obtained when only the monatomic species C_1 is allowed to form. In that case, the melting curve has a negative slope at all pressures up to the graphite-diamond-liquid triple point. Formation of the polyatomic molecules lowers the density of the liquid phase and gives a positive slope at low pressures, in agreement with the observed behavior. Our model predicts a graphite-liquid-vapor triple point at 0.017 GPa and 4660K, close to the recent measurements of Musella, et al. (0.011±0.002 GPa and 4800±150K [14]). Our sublimation point is 3800K, in satisfactory agreement with other work [16][60]. # 5.3 Melting Data Because it is very difficult to perform experiments on liquid carbon [14], there are no precise measurements of the enthalpy and density changes at the melting point. Baitin, et al., estimated the enthalpy of fusion to be 10.4 MJ/kg, using the exploding wire technique [61]. Musella, et al., estimated a 45% volume change on melting, based upon the void volume obtained in recovered melted samples [14]. The isobaric expansion experiments of Gathers, et al. [62], also provide some information about the melting behavior. Glassy carbon samples, kept at constant pressure by a neutral gas, were resistively heated. The current-voltage data were used to determine the enthalpy as a function of time. The density was determined as a function of time from streak camera measurements of the sample diameter. Figure 6 shows the measured enthalpy vs. density for samples at 0.2 and 0.4 GPa. The samples had an initial density of 1.83 g/cm³. On heating, the samples first expand slightly, then contract to near the theoretical density at an enthalpy of 7 MJ/kg, which corresponds to a temperature near 4000K, below the melting point. Our calculations of the isobaric experiments are compared with the data in Figure 6. (Since the calculations were made for nonporous graphite, only the results above 7 MJ/kg should be compared with the data.) According to our model, melting occurs at an enthalpy of about 9 MJ/kg. There is a sharp change in slope as the samples enter the mixed phase region, shown by dotted lines. Melting is complete at about 21 MJ/kg, which corresponds to the upper end of the measurements. The calcu- Figure 6. Isobaric expansion data for carbon. Experimental data: circles—0.2 GPa, squares—0.4 GPa. Curves are calculated from our model, the dotted portions showing the mixed phase region. lated enthalpy of fusion is 12 MJ/kg. The calculated density change is 50%. It should be noted that the ρ_0 parameter in the model for the polyatomic species (Section 3.4) was chosen to agree with these isobaric data. It may be that forcing such good agreement is not justified by the errors and uncertainties in the experimental technique. However, the choice we have made is reasonably consistent with the data available at the present time. # 5.4 Nonequilibrium Behavior As we have already observed, the transition from graphite to diamond does not occur at the equilibrium pressure under shock loading conditions. Many aspects of this nonequilibrium behavior can be described by treating diamond as an imperfect crystal. Our model (Section 2.4) treats this imperfect form of diamond as a crystal containing vacant sites. Because the energy required to create a vacancy is large, compared with the free energy difference between graphite and diamond, creation of 3% vacant sites shifts the transition pressure by an order of magnitude. Figure 7 compares the equilibrium and nonequilibrium phase diagrams. In the equilibrium case, shown by solid curves, the transition from diamond to the metallic solid occurs at a pressure of 900 GPa at zero temperature. Because the metallic solid is denser than diamond (see Figure 1), the phase line has a negative slope, terminating at the melting curve. The diamond-metal-liquid triple point occurs at 220 GPa and 5400K. The dashed lines in Figure 7 show how the phase boundaries shift when diamond is replaced by its imperfect form. The diamond field of stability is substantially reduced. The graphite-diamond transition pressure is increased, while the diamondmetal transition pressure drops significantly. In addition, the metallic solid becomes more stable than diamond at high temperatures, so that diamond does not intersect the melting curve at any pressure. (This possibility was considered by
Grover in his sensitivity studies of the carbon phase diagram [63].) As we will show below, this nonequilibrium phase diagram is consistent with the available shock wave data for carbon. Figure 7. Comparison of phase diagrams for carbon. Solid curves—equilibrium phase lines. Dashed curves—phase lines obtained with an "imperfect" diamond phase containing 3% vacancies. #### 5.5 Shock-Wave Behavior Figure 8 shows the nonequilibrium phase diagram, together with pressure-temperature Hugoniot loci for several initial densities in the range 0.12 to 2.16 g/cm³. It can be seen that shock wave measurements for these initial densities sample the phase diagram over a wide range of temperatures and pressures. The higher-density materials are shocked into the diamond and metallic solid phases, the transition pressures dependent upon the initial density. The lower-density materials traverse only the graphite and liquid phases. Figures 9 and 10 compare our calculated Hugoniots with experimental data [26][27][64] in the shock velocity-particle velocity plane. The agreement is very good. At the four highest densities, the graphite- Figure 8. Shock-induced phase transitions in carbon. Solid lines are Hugoniot curves for various initial densities, as indicated. Dashed lines are calculated (non-equilibrium) phase boundaries. diamond transition is the most dramatic feature of the Hugoniot. However, the calculated Hugoniot for $\rho = 2.16$ also exhibit a change in slope, for u_P in the range 4-5 km/s, due to the transition between diamond and the metallic solid. This feature is also seen in the data, as observed by Gust when reporting his data for Ceylon graphite [27]. Figure 9. Hugoniots for carbon at various initial densities. Curves are calculated. Discrete points are data from Refs. [26][27]. Figure 10. Hugoniot data for carbon aerogel foams. Curves are calculated. Discrete points are from Reference [64]. As expected from Figure 8, the lower-density carbon Hugoniots does not exhibit the graphite-diamond phase transition. However, they do exhibit changes in slope that are due to the melting of graphite. This feature is especially evident in the data for $\rho = 1.01$ for u_P in the range 4-5 km/s. Figure 10 shows Hugoniot data for special low-density carbon foams called "aerogels" [64]. These data also extend to higher velocities than those in Figure 9. Except for the two lowest pressure points for $\rho = 0.92$, all of these data lie in the fluid region. The shock temperatures are also quite high, up to $1.5 \times 10^4 \text{K}$ at the highest pressures, where thermal electronic excitations make the most important contribution to the EOS. Our model gives very good results for these aerogel foams, just as it does for other types of carbon. Shaner, et al. have investigated the sound speed in shocked graphite ($\rho = 2.20$) by measuring the rarefaction wave velocities at shock pressures between 80 and 140 GPa [58]. Their data are compared with our calculations in Figure 11. The measured velocities are roughly 20% higher than the bulk sound speeds, indicating the presence of material strength. Based on these results, they concluded that shock melting does not occur below 140 GPa, which they took as a lower bound to the diamond-melting boundary. Our bulk sound speed is shown by the solid curve in Figure 11. The longitudinal sound speed, estimated from the bulk sound speed using a Poisson's ratio of 1/3, is in good agreement with the data. Our model predicts that melting does not begin until a shock pressure of 155 GPa, in agreement with the conclusions of Reference [58]. However, we also predict a transition from diamond to the Figure 11. Sound speed for shock-compressed graphite. Circles, with error bars, are from Reference [58]. Theoretical curves: solid—bulk sound speed; dashed—longitudinal sound speed computed using Poisson's ratio of 1/3. Dotted vertical lines show boundaries of mixed phase regions. metallic phase in the pressure range 90-115 GPa. As seen in Figure 11, the data show a discontinuity in this vicinity; this feature could be due to the diamond-metal transition, but the error bars are too large to make a definite statement to that effect. Mitchell, et al., measured the electrical conductivity of shocked pyrolytic graphite [59]. These experiments confirmed the existence of a transition from the conducting graphite phase to the insulating diamond phase. No metallic conductivity was observed up to the highest shock pressure, 63 GPa. However, this pressure is considerably lower than our prediction of the metallic transition. # 5.6 Shock Vaporization Wise, et al., used the shock-vaporization technique to study the expansion behavior of shocked carbon at low pressures [65]. Porous carbon samples ($\rho = 1.4$) were shocked to 100 GPa and 8000K, then allowed to expand across a gap and impact a target plate. The release temperature was about 4000K. A VISAR was used to record the motion of the target as a function of time. Two experiments were performed—one with a 5-mm gap, the other with a 10-mm gap. Numerical simulations of these experiments, using an earlier EOS model for liquid carbon, did not give satisfactory agreement with the data. We have made numerical simulations of these experiments using the CTH hydrocode. The results are compared with the experimental data in Figure 12. Zero time corresponds to arrival of the shock wave at the surface of the carbon sample and is absolute in both the experiment and calculations; no adjustment was made to match the results. The simulations were made with two liquid models that did not allow refreezing on release. The dotted curves are simulations in which the liquid consists only of the monatomic species. As in Reference [65], the time of arrival is late, and the peak velocity is much too high. The solid lines are simulations using the fluid mixture model, which includes formation of the polyatomic molecules. Here the time of arrival and shape of the first peak are in very good agreement with the data. There are still discrepancies with the data at later times, some of which could be due to two-dimensional effects. Figure 12. Shock vaporization experiments on carbon. Crosses are experimental data from Reference [65]. Solid curves are CTH calculations using EOS for liquid mixture. Dotted curves are calculations assuming liquid consists only of monatomic species. # 6. Conclusions and Recommendations We have developed a new tabular equation of state for carbon, which includes treatment of solid-solid phase transitions, melting, vaporization, chemical reactions, and thermal electronic excitation. The EOS is in good agreement with experimental thermophysical data, static compression data, phase boundaries, and shock-wave measurements. The new EOS table has been added to the SNL-SESAME library as material number 7830 and is available for use in calculations using CTH and other hydrocodes. This EOS covers such a wide range of densities (0 - 100 g/cm³) and temperatures (0 - 1.0×10⁸K) that it should be suitable for virtually any standard hydrocode problem. It is applicable to porous carbon materials, including aerogels, as well as denser forms. The new EOS will also play an important role in developing improved EOS tables for a variety of other materials containing carbon—explosive detonation products, the reaction products of plastics, polymers, and organic substances, and carbon composites. We believe that this new EOS is a significant improvement in the modeling of carbon and materials containing carbon. However, there are still many issues that deserve additional investigation. In particular, new experimental data on the melting behavior and properties of the liquid would be useful to improve the calibration of certain model parameters. Additional experimental and theoretical work on the properties of polyatomic carbon molecules in the liquid phase would be desirable. Finally, development of a time-dependent model of the graphite-diamond transition and other nonequilibrium behavior would be a noteworthy achievement. ## References - [1] F. P. Bundy, "The P,T Phase and Reaction Diagram for Elemental Carbon, 1979," J. Geophys. Res. **85**, 6930-6936 (1980). - [2] P. Gustafson, "An Evaluation of the Thermodynamic Properties and the P,T Phase Diagram of Carbon," Carbon **24**, 169-176 (1986). - [3] F. P. Bundy, "Pressure-Temperature Phase Diagram for Elemental Carbon," Physica A 156, 169-178 (1989). - [4] F. P. Bundy, W. A. Bassett, M. S. Weathers, R. J. Hemley, H. K. Mao, and A. F. Goncharov, "The Pressure-Temperature Phase and Transformation Diagram for Carbon; Updated Through 1994," Carbon **34**, 141-153 (1996). - [5] L. Pauling, *The Nature of the Chemical Bond* (Cornell University Press, Ithaca, N. Y., 1960) 3rd. Ed. - [6] O. L. Blakslee, D. G. Proctor, E. J. Seldin, G. B. Spence, and T. Weng, "Elastic Constants of Compression-Annealed Pyrolytic Graphite," J. Appl. Phys. **41**, 3373-3389 (1970). - [7] W Krätschmer, L. D. Lamb, K. Fostiropoulos, and D. R. Huffman, "Solid C_{60} : A New Form of Carbon," Nature **347**, 354-358 (1990). - [8] B. E. Warren, "X-Ray Diffraction in Random Layer Lattices," Phys. Rev. **59**, 693-698 (1941). - [9] J. Robertson, "Amorphous Carbon," Adv. Phys. **35**, 317-374 (1987). - [10] S. K. Das and E. E. Hucke, "Experimental Measurements on Configurational Free Energy Change of the Graphite-Glassy Carbon Equilibrium," Carbon 13, 33-41 (1975). - [11] G. I. Kerley, "Theoretical Equations of State for the Detonation Properties of Explosives," in Proceedings of the Eighth Symposium (International) on Detonation, edited by J. M. Short, NSWL MP 86-194 (Naval Surface Weapons Center, White Oak, MD, 1986), pp. 540-547. - [12] G. I. Kerley, "Theoretical Model of Explosive Detonation Products: Tests and Sensitivity Studies," in Proceedings of the Ninth Symposium (International) on Detonation, edited by W. J. Morat, OCNR 113291-7 (Office of the Chief
of Naval Research, 1990), pp. 443-451. - [13] G. I. Kerley and T. L. Christian-Frear, "Prediction of Explosive Cylinder Tests Using Equations of State from the PANDA Code," Sandia National Laboratories report SAND93-2131, 1993. - [14] M. Musella, C. Ronchi, M. Brykin, and M. Sheindlin, "The Molten State of Graphite: An Experimental Study," J. Appl. Phys. **84**, 2530-2537 (1998). - [15] M. Togaya, S. Sugiyama, and E. Mizuhara, "Melting Line of Graphite," in High Pressure Science and Technology 1993, edited by S. C. Schmidt, J. W; Shaner, G. A. Samara, and M. Ross (AIP Conference Proceedings 309, 1994) pp. 255-258. - [16] M. W. Chase, Jr., C. A. Davies, J. R. Downey, Jr., D. J. Frurip, R. A. McDonald, and A. N. Syverud, "JANAF Thermochemical Tables," J. Phys. Chem. Reference Data 14, Supp. No. 1 (1985). - [17] K. S. Pitzer and E. Clementi, "Large Molecules in Carbon Vapor," J. Am. Chem. Soc. 81, 4479-4485 (1959). - [18] G. I. Kerley, "User's Manual for PANDA II: A Computer Code for Calculating Equations of State," Sandia National Laboratories report SAND88-2291, 1991. - [19] J. M. McGlaun, F. J. Ziegler, S. L. Thompson, L. N. Kmetyk, and M. G. Elrick, "CTH - User's Manual and Input Instructions," Sandia National Laboratories report SAND88-0523, April 1988. - [20] J. M. McGlaun, S. L. Thompson, and M. G. Elrick, "CTH: A Three-Dimensional Shock Wave Physics Code," Int. J. Impact Engng. 10, 351-360 (1990). - [21] J. M. McGlaun, S. L. Thompson, L. N. Kmetyk, and M. G. Elrick, "A Brief Description of the Three-Dimensional Shock Wave Physics Code CTH," Sandia National Laboratories report SAND89-0607, July 1990. - [22] E. S. Hertel, Jr. and G. I. Kerley, "CTH EOS Package: Introductory Tutorial," Sandia National Laboratories report SAND98-0945, 1998. - [23] E. S. Hertel, Jr. and G. I. Kerley, "CTH Reference Manual: The Equation of State Package," Sandia National Laboratories report SAND98-0947, 1998. - [24] B. K. Godwal, S. K. Sikka, and R. Chidambaram, "Equation of State Theories of Condensed Matter Up To About 10 TPa," Phys. Rep. **102**, 121-197 (1983). - [25] M. Hanfland, H. Beister, and K. Syassen, "Graphite Under Pressure: Equation-of-State and First-Order Raman Modes," Phys. Rev. B **39**, 12598-12603 (1989). - [26] S. P. Marsh, *LASL Shock Hugoniot Data* (University of California Press, Berkeley, 1980). - [27] W. H. Gust, "Phase Transition and Shock-Compression Parameters to 120 GPa for Three Types of Graphite and for Amorphous Carbon," Phys. Rev. B 22, 4744-4756 (1980). - [28] D. J. Erskine and W. J. Nellis, "Shock-Induced Martensitic Transformation of Oriented Graphite to Diamond," Nature, Vol. 349, 317-319 (1991). - [29] D. J. Erskine and W. J. Nellis, "Shock-Induced Martensitic Transformation of Highly Oriented Graphite to Diamond," J. Appl. Phys. 71, 4882-4886 (1992). - [30] I. V. Aleksandrov, A. F. Goncharov, A. N. Zisman, and S. M. Stishov, "Diamond at High Pressures: Raman Scattering of Light, Equation of State, and High-Pressure Scale," Sov. Phys. JETP **66**, 384-390 (1988). - [31] R. Al-Jishi and G. Dresselhaus, "Lattic-Dynamical Model for Graphite," Phys. Rev. B **26**, 4514-4522 (1982). - [32] Y. S. Touloukian, R. K. Kirby, R. E. Taylor, and T. Y. R. Lee, "Thermal Expansion, Nonmetallic Solids," Thermophysical Properties of Matter (IFI/Plenum, New York, 1977) Vol. 13. - [33] R. Hultgren, P. D. Desai, D. T. Hawkins, M. Gleiser, K. K. Kelley, and D. D. Wagman, *Selected Values of the Thermodynamic Properties of the Elements* (American Society for Metals, Metals Park, Ohio, 1972). - [34] S. Fahy and S. G. Louie, "High-Pressure Structural and Electronic Properties of Carbon," Phys. Rev. B **36**, 3373-3385 (1987). - [35] J. F. Cannon, "Behavior of the Elements at High Pressures," J. Phys. Chem. Reference Data 3, 781-824 (1974). - [36] H. J. McSkimin and P. Andreatch, Jr., "Elastic Moduli of Diamond as a Function of Pressure and Temperature," J. Appl. Phys. **43**, 2944-2948 (1972). - [37] See, for example, C. Kittel, *Introduction to Solid State Physics* (Wiley, New York, 1963), 2nd Ed., pp 122-125. - [38] M. Hanfland, K. Syassen, S. Fahy, S. G. Louie, and M. L. Cohen, "Pressure Dependence of the First-Order Raman Mode in Diamond," Phys. Rev. B 31, 6896-6899 (1985). - [39] Handbook of Chemistry and Physics, edited by David R. Lide (CRC Press, Boca Raton, 1996) 77th edition. - [40] M. T. Yin and M. L. Cohen, "Will Diamond Transform under Megabar Pressures?" Phys. Rev. Lett. **50**, 2006 (1983). - [41] R. Biswas, R. M. Martin, R. J. Needs, and O. H. Nielsen, "Complex Tetrahedral Structures of Silicon and Carbon under Pressure," Phys. Rev. B **30**, 3210-3213 (1984). - [42] A. Y. Liu, M. L. Cohen, K. C. Hass, and M. A. Tamor, "Structural Properties of a Three-Dimensional All-sp2 Phase of Carbon," Phys. Rev. B 43, 6742-6745 (1991). - [43] A. Y. Liu and M. L. Cohen, "Theoretical Study of a Hypothetical Metallic Phase of Carbon," Phys. Rev. B **45**, 4579-4581 (1992). - [44] G. I. Kerley, "Multiphase Equation of State for Iron," Sandia National Laboratories report SAND93-0027, 1993. - [45] G. I. Kerley, "Perturbation Theory and the Thermodynamic Properties of Fluids II. The CRIS Model," J. Chem. Phys. **73**, 478-486 (1980). - [46] G. I. Kerley, "A Model for the Calculation of Thermodynamic Properties of a Fluid Using Hard-Sphere Perturbation Theory and the Zero-Kelvin Isotherm of the Solid," in Molecular Based Study of Fluids, edited by J. M. Haile and G. A. Mansoori (Am. Chem. Soc., Washington, DC., 1983) pp. 107-138. - [47] J. H. Rose, J. R. Smith, F. Guinea, and J. Ferrante, "Universal Features of the Equation of State of Metals," Phys. Rev. B **29**, 2963-2969 (1984). - [48] L. A. Girifalco and R. A. Lad, "Energy of Cohesion, Compressibility, and the Potential Energy Functions of the Graphite System," J. Chem. Phys. 25, 693-697 (1956). - [49] D. A. Liberman, "Self-Consistent Field Model for Condensed Matter," Phys. Rev. B **20**, 4981-4989 (1979). - [50] G. I. Kerley, "Atomic Orbital Data for Elements with Atomic Numbers $1 \le Z \le 103$," Sandia National Laboratories report SAND88-2594, 1988. - [51] G. I. Kerley, "Theory of Ionization Equilibrium: An Approximation for the Single Element Case," J. Chem. Phys. **85**, 5228-5231 (1986). - [52] G. I. Kerley, "Modification of the Lee-More Conductivity Model: Improved Calculation of Ionization State," Kerley Publishing Services report KPS99-2, Albuquerque, NM, February 1999. - [53] R. D. Cowan, *The Theory of Atomic Structure and Spectra* (University of California, Berkeley, 1981) pp. 12-15. - [54] G. I. Kerley, "Theoretical Model of Liquid Metals," in Proceedings of the Eighth Symposium on Thermophysical Properties, J. V. Sengers (Ed.) (Am. Soc. Mech. Engineers, New York, NY, 1982) Vol II, pp. 159-164. - [55] C. S. Kennedy and G. C. Kennedy, "The Equilibrium Boundary Between Graphite and Diamond," J. Geophys. Res. **81**, 2467-2470 (1976). - [56] F. P. Bundy, "Melting of Graphite at Very High Pressure," J. Chem. Phys. 38, 618-630 (1963). - [57] N. S. Fateeva and L. F. Vereshchagin, "Concerning the Melting Point of Graphite up to 90 kbar," JETP Lett. **13**, 110-111 (1971). - [58] J. W. Shaner, J. M. Brown, C. A. Swenson, and R. G. McQueen, "Sound Velocity of Carbon at High Pressures," J. de Physique **45**, C8235-237 (1984). - [59] A. C. Mitchell, J. W. Shaner, and R. N. Keeler, "The Use of Electrical Conductivity Experiments to Study the Phase Diagram of Carbon," Physica **139**, 386-389 (1986). - [60] H. B. Palmer, "On the Equilibrium Vapor Pressure of Graphite and the Temperature of the Carbon Arc," Carbon **8**, 243-244 (1970). - [61] A. V. Baitin, A. A. Levedev, S. V. Romanenko, V. N. Senchenko, and M. A. Schendlin, "The Melting Point and Optical Properties of Solid and Liquid Carbon at Pressures of Up to 2 kbar," High Temp. High Pres. 21, 157-170 (1990). - [62] G. R. Gathers, J. W. Shaner, and D. W. Young, "High-Temperature Carbon Equation of State," Lawrence Livermore Laboratory report UCRL-51644, September 14, 1974. - [63] R. Grover, "Does Diamond Melt?," J. Chem. Phys. **71**, 3824-3829 (1979). - [64] N. C. Holmes, "Shock Compression of Low-Density Foams," in High Pressure Science and Technology 1993, edited by S. C. Schmidt, J. W; Shaner, G. A. Samara, and M. Ross (AIP Conference Proceedings 309, 1994) pp. 153-156. - [65] J. L. Wise, G. I. Kerley, and T. G. Trucano, "Shock-Vaporization Studies on Zinc and Porous Carbon," in Shock Waves in Condensed Matter 1991, edited by S. C. Schmidt, R. D. Dick, J. W. Forbes, and D. G. Tasker (Elsevier, 1992) pp. 61-64. ## **Distribution** - General Dynamics Electric Boat Division Attn: Chris Abate, MS D5-4 7500 Eastern Point Road Groton, CT 06340-4989 - New Mexico Tech Attn: Robert Abernathy, EMRTC Socorro, NM 87801 - USAE Waterways Experiment Station Attn: Mark D.Adley 3909 Halls Ferry Road Vicksburg, MI 39180-6199 - California Institute of Technology Seismological Laboratory 252-21 Attn: Thomas J.Ahrens Pasadena, CA 91125 - 1 Southwest Research Institute Attn: Charles E.Anderson P. O. Drawer 28510 San Antonio, TX 78228-0510 - 4 Applied Research Associates, Inc Attn: D. E. Grady B. L. Bingham C. Scheffield 4300 San Mateo Blvd. NE, Suite A-220 Albuquerque, NM 87110 4 Applied Research Associates Attn: P. T. Dzwilewski K. Edguist L. Brown G. Recht 5941 South Middlefield Rd., Suite 100 Littleton, CO 80123 - Kaman Sciences Corporation Attn: Nasit Ari P. O. Box 7463 Colorado Springs, CO 80933 - USAE Waterways Experiment Station Attn: Byron J. Armstrong 3909 Halls Ferry Rd Vicksburg, MS 39180 - U. S. Army ARDEC SMCAR-AEE-WW Attn: Ernest L. Baker Picatinny Arsenal, NJ 07806-5000 - Institute for Defense Analyses Attn: Bohdan Balko 1801 North Beauregard Street Alexandria, VA 22311 - Lockheed Martin Launching Systems VLS Loading Dock Attn: Larry Barisciano 103 Chesapeake Park Plaza Baltimore, MD 21220-0931 - 1 Applied Physics Lab Attn: Olivier Barnouin-Jha John Hopkins Road Laurel, MD 20723-6099 - USAE Waterways
Experiment Station Attn: Tommy Bevins 3909 Halls Ferry Rd Vicksburg, MS 39180 - 1 Commander: U.S. Army TACOM AMSTA-TR-R MS 263 Attn: Krishan D. Bishnoi Warren, MI 48397-5000 - 1 The University of Texas at Austin Institute for Advanced Technology Attn: Stephan J. Bless 4030-2 W. Braker Lane, Suite 200 Austin, TX 78712 - Wright Laboratory WL/MNSA Attn: Dan Brubaker Eglin AFB, FL 32542-5434 - Hughes Missile Systems Co. Attn: David Campbell Bldg 805 MS C4 PO Box 11337 Tucson AZ, 85734 - 1 Teledyne Brown Engineering Attn: Burton S. Chambers III M/S 66 PO Box 070007 Huntsville, AL 35807-7007 - Aerojet Propulsion Division Attn: Bounmy Chhouk Department 5215 P.O. Box 13222 Sacramento, CA 95813-6000 - U. S. Army ARDEC SMCAR-AEE-WW - Bldg. 3022 Attn: Chuck Chin Picatinny Arsenal, NJ 07806-5000 - NASA Johnson Space Center Attn: Eric L. Christiansen Mail Code SN3 Houston, TX 77058 - Lockheed Martin Idaho Tech INEL Attn: Henry Chu M/S 0206 P.O. Box 1625 Idaho Falls, ID 83415-0206 - 1 Thiokol Corporation Science & Engineering Division Attn: Dwight Clark Mailstop 280 P. O. Box 707 Brigham City, Utah 84302-0707 - MEVATEC Attn: Steve Clark 1525 Perimeter Parkway, Suite 500 Huntsville, AL 35806 - DynaEast Corporation Attn: William Clark 3620 Horizon Drive King of Prussia, PA 19104 - Talley Defense Systems Attn: Jon Conner P.O. Box 849 Mesa, Arizona 85211 - Wright Laboratory WL/MNMW Bldg. 13 Attn: William Cook Eglin AFB, FL 32542-5434 - 1 Dominica Attn: Nancy Winfree 9813 Admiral Dewey Albuquerque, NM 87111 - U. S. Army Natick Research and Development Center SATNC-IB Attn: Philip Cunniff Kansas Street Natick, MA 01760-5019 - University of Illinois NCSA Attn: LeRay Dandy Urbana Champaign, IL - TASC, Inc. Attn: Charles Drutman 5500 Walkers Brook Drive Reading, MA 01940 - The Ensign-Bickford Company Attn: Kevin Duprey 660 Hopmeadow Street Simsbury, CT 06070-0483 - 1 Advatech Pacific Inc. Attn: Jay Ebersohl PO Box 1376 San Bernardino, CA 92402-1376 - 1 Foils Engineering Attn: Marshall B. Eck 25731 Ridge Road Damascus, MD 20872 - Enig Associates, Inc. Attn: Julius W. Enig 11120 New Hampshire Ave., Suite 500 Silver Spring, MD 20904-2633 - I General Dynamics Attn: James Eridon Mail Zone 439-01-07 P. O. Box 2094 Warren, MI 48090-2094 - Logicon RDA Attn: William R. Espander P.O. Box 9377 Albuquerque, NM 87119-9377 - University of Texas Department of Mechanical Engineering ETC 5.160 Attn: Eric P. Fahrenthold Austin, TX 78712 1 Lockheed Martin Tactical Defense Systems > Attn: Gregg K. Fenton 1210 Massillon Road Akron, OH 44315-0001 Texas A&M University Nuclear Engineering Dept. Zachry Building, Room 129 Attn: Bruce L. Freeman Mail Stop 3133 College Station, Texas 77843-3133 1 UDLP MS M443 Attn: Jerome Glaser 4800 East River Road Minn.. MN 55421 Naval EOD Technology Division Code 6021A Attn: Richard Gold Indian Head, MD 20640-5070 Washington State University Department of Physics Shock Dynamics Laboratory Attn: Y. M. Gupta Pullman, WA 99164-2814 1 S-Cubed Attn: Gerry Gurtman P.O. Box 1620 La Jolla, Ca.92037 Lockheed Martin Attn: Allen Hagan MP 544 5600 Sand Lake Road Orlando, FL 32819-8907 Naval Facilities Service Center Waterfront Structures Division Attn: Kevin Hager 560 Center Drive Port Hueneme, CA 93043 Thiokol Corporation Science & Engineering Division Attn: Robert L. Hatch Mailstop 244 P. O. Box 707 Brigham City, Utah 84302-0707 Lockheed Martin Vought Systems Senior Engineering Specialist - Lethality Attn: Kenneth W. Havens P.O. Box 650003 M/S EM-36 Dallas, TX 75265-0003 NASA Langley Research Center Attn: Scott A. Hill Mail Stop 431 Hampton, VA 23681-0001 Network Computing Services, Inc. AHPCRC Attn: Tim Holmquist 1200 Washington Avenue South Minneapolis, MN 55415 University of Washington Department of Aeronautics and Astronautics Attn: Keith A. Holsapple, FS10 Seattle, WA 98195 1 Boeing Corporation Attn: Kevin Housen MS 8H-05, 18.03 P. O. Box 3999 Seattle, WA 98124 U. S. Army MICOM Attn: Scott Howard Bldg. 5400, Room B-314 Redstone Arsenal, AL 35898-5247 1 AFRL/MNMW Attn: Dr. Molly Hughes 101 W. Eglin Blvd. Ste. 135 Eglin AFB, FL 32542-6810 Texas Tech University Department of Mechanical Engineering Attn: Darryl James Box 41021 Lubbock, TX 79409-1021 Network Computing Services, Inc. AHPCRC Attn: Gordon R. Johnson 1200 Washington Avenue South Minneapolis, MN 55415 USA CRREL Attn: Jerome B. Johnson PO Box 35170 (Building 4070) Ft. Wainwright, AK 99701 IIT Industries Attn: Sheldon Jones P. O. Box 15012 Colorado Springs, CO 80935-5012 15 Kerley Technical ServicesAttn: Gerald I. Kerley, ConsultantP.O. Box 709Appomattox, VA 24522-0709 NASA Johnson Space Center Attn: Justin H. Kerr Mail Code SN3 Houston, TX 77058 Rockwell International Corp. Rocketdyne Division Attn: Dennis W. Kneff 6633 Canoga Avenue Canoga Park, CA 91304 1 Pantex Attn: Kurtis Kuhrts Building 11-2 P. O. Box 30020 Amarillo, TX 79177 1 ACTA Attn: Ronald Lambert Building 7015, Section 3C Vandenberg AFB, CA 93437 1 NMSU Department of Mechanical Engineering Department 3450 Attn: Leslie, Ian H. Box 30001 Las Cruces, NM 88003 1 The University of Texas at Austin Institute for Advanced Technology Attn: David Littlefield 4030-2 Braker Lane Austin, TX 78759-5329 9 Los Alamos National Laboratory Attn: J. Boettger, MS B221 R. Gustavsen, MS P952 R. S. Hixson, MS P952 B. L. Holian, MS J569 J. D. Johnson, MS B221 J. E. Kennedy, MS P950 J. Richey, MS B214 S. Sheffield, MS P952 Yasuyuki Horie, MS D413 X-7 Doug Faux, MS L-140 M. Gerassimenko, MS L-183 Mail Station 5000 P.O. Box 1663 Los Alamos, NM 87545 1 Boeing North America/Rocketdyne Division Attn: N. A. Louie Mail Stop EB63 PO Box 7922 Canoga Park, CA 91309-7922 Tracor Aerospace Inc. Mine/Countermine Division Attn: Mark Majerus 1400 Peoples Plaza, Suite 233 Newark, DE 19702 Lockheed Martin Missiles Space Attn: Erik Matheson Organization V2-10 Building 157 P. O. Box 3504 Sunnyvale, CA 94089-3504 Air Force Institute of Technology/ENP Attn: Kirk A. Mathews 2950 P Street -- Bldg 640 Wright-Patterson AFB, OH 45433-7765 Naval Surface Warfare Center Code 614 Attn: John McKirgan 9500 MacArthur Blvd. West Bethesda, MD 20817-5700 1 PL/WSSD Attn: David F. Medina Kirtland AFB, NM 87117-6008 University of Arizona Professor of Planetary Science Attn: H. J. Melosh Tucson, AZ 85721 1 US Army Space & Missile Defense Command Attn: Robert Becker, SMDC-TC-WL PO Box 1500 Huntsville, AL 35807-3801 1 AFRL/MNAC Attn: Kenneth B. Milligan 101 West Eglin Blvd. Eglin AFB, FL 32542-6810 1 Timothy W. Moore PO Box 12273 Huntsville, AL 35815 6 Naval Air Warfare Center Attn: E. Cykowski, C2746 J. Gill J. Kandell A. Lindfors K. Minnick, C3261 P. J. Miller 1 Administrative Circle China Lake, CA 93555 8 Naval Surface Warfare Center Dahlgren Division Attn: J. R. Cogar, G22 R. K. Garrett, Jr, G24 M. Hobson, G22 W. Holt, G24 W. Mock, Jr., G24 D. F. Robinson, G24 D. Vavrick, G22 L. T. Wilson, G24 17320 Dahlgren Rd. Dahlgren, VA 22448 2 Naval Surface Warfare Center **Indian Head Division** Attn: J. Burns, 4220 G. T. Sutherland, 9230E 101 Strauss Avenue Indian Head, MD 20640-5035 1 Concurrent Technologies Corp. Attn: Glenn Nickodemus 1450 Scalp Ave. Johnston, PA 15904 1 International Research Associates Attn: Dennis L. Orphal 4450 Black Ave., Suite E Pleasanton, CA 94566 1 UTEP FAST Center for Structural Integrity of Aerospace Systems Attn: Roberto A. Osegueda 500 West University Avenue El Paso, TX 79968 The Aerospace Corporation Attn: R. B. Pan M/S: M4/920 P. O. Box 92957 Los Angeles, CA 90009-2957 1 Wright Laboratory/Armament Directorate WL/MNSA Attn: Bruce C. Patterson Eglin AFB, FL 32542-5434 1 Brookhaven National Laboratory National Synchrotron Light Source Attn: Paul A. Montanez Bldg. 725D Upton, NY 11973-5000 NASA Langley Research Center Attn: .Carl Poteet MS 396 Hampton, VA 23681-0001 1 University of Notre Dame Department of Aerospace and Mechanical Engineering Attn: Joseph M. Powers 372 Fitzpatrick Hall of Engineering Notre Dame, Indiana 46556-5637 1 Rockwell Science Center Attn: S. V. Ramakrishnan 1049 Camino Dos Rios Thousand Oaks, CA 9136 1 KTech Attn: Doug Reeder 901 Pennsylvania Ave., N.E. Albuquerque, NM 87110 1 AlliedSignal Federal Manufacturing and Technology Group Attn: Ted Rupp 3500 Trinity Dr., Suite C3 Los Alamos, NM 87544 1 NSWC-IH Code 90 Attn: Thomas P. Russell 101 Strauss Indian Head, MD 20640 - AZ Technologies Attn: Craig Schmitz 4901 Corporate Drive, Suite 101 Huntsville, AL 35805 - University of Alabama in Huntsville University of Missouri-Rolla CE Department Attn: William Schonberg Rolla, MO 65409 - U. S. Army Corps Engineers CEMRO-ED-SH Attn: William Seipel 215 North 17th Street Omaha, NE 68102 - LM Aeronautical Systems Company Department 73-CC2, Zone 0648 Attn: Bharat M. Shah 86 South Cobb Drive Marrietta, GA 30063 - California Institute of Technology Graduate Aeronautical Laboratories Associate Professor of Aeronautics Attn: Joseph E. Shepherd MS 105-50 Pasadena, CA 91125 - Sverdrup Technology Inc., AEDC Group Attn: Mark Smith 740 Fourth Street Arnold AFB, TN 37389-6001 - SAICAttn: Wilford Smith4901 Olde Towne Parkway, Suite 200Marietta, GA 30068 - Air Force Research Laboratory Attn: Guy C. Spitale 3550 Aberdeen Ave SE Kirtland AFB, NM 87117-5776 - 1 Alliant TechSystems Attn: Frederick Stecher 600 2nd Street NE (MN11-2720) Hopkins, MN 55343 - California Institute of Technology Seismological Laboratory 252-21 Attn: Sarah T. Stewart-Mukhopadhyay Pasadena, CA 91125 - 1 Applied Research Associates Attn: David J. Stevens 1846 Lockhill-Selma Road, Suite 107 San Antonio, TX 78213 - 1 Raytheon TI Systems Warhead/Fuze Systems Manager Attn: Stoney Stonebraker PO Box 405 MS 3468 Lewisville, TX 75067 - Dynetics Attn: Allen Stults P.O. Drawer B 1000 Explorer Blvd. Huntsville, AL 35814-5050 - Plattsburgh State University Department of Physics Attn: Paul P. Szydlik 101 Broad Street Plattsburg, NY 12901-2681 - 1 46 OG/OGM Project Engineer Attn: Ian S. Talbot 205 W. D Ave Suite 241 Eglin AFB, FL 32542-6866 - Oak Ridge National Laboratory Attn: Rusi Taleyarkhan
MS 8058 P. O. Box 2009 Oak Ridge, TN 37831-8058 - 1 James L. Thompson Attn: AMSTA-RSS, Warren, MI 48397-5000 - U. S. Army Engineering Division CEHND-ED-SY Attn: John Tipton P.O. Box 1600 Huntsville, AL 35807-4301 - Battelle Memorial Institute Attn: Dale Trott 201-2693 505 King Ave. Columbus, OH 43201-2693 | 0 | Hairranita of California | 1 | IIIla Air-reft Communication | |----|--|----|--| | 8 | University of California | | Hughes Aircraft Company | | | Lawrence Livermore National Laboratory | | Radar Systems Group | | | Attn: R.Cauble, MS L-041 | | RE/R2/V524 | | | N. C. Holmes, MS L-050 | | Attn: T. E. Wong | | | D. Maiden, MS L-010 | | P.O. Box 92426 | | | B. Moran, MS L-170 | | Los Angeles, CA 90009-2426 | | | R.M. More, MS L-321 | | | | | W. J. Nellis, MS L-050 | 1 | Svedrup Technology | | | P. C. Souers, MS L-282 | | Attn: Nick Yakaboski | | | D. A. Young, MS L-299 | | Building 260 | | | 7000 East Ave. | | PO Box 1935 | | | P.O. Box 808 | | Eglin AFB, FL 32542 | | | Livermore, CA 94550 | | | | | | 1 | Combustion Research and | | 10 | U.S. Army Research Laboratory (10) | | Flow Technology, Inc. | | | Attn: G. Filbey, Jr., AMSRL-WT-TA | | Attn: Brian J. York | | | F. Gregory | | PO Box 1150 | | | A. D. Gupta | | Dublin, PA 18917 | | | K. D. Kimsey, AMSRL-WT-TC | | | | | P. Kingman, AMSRL-WT-TD | 1 | Naval Research Laboratory | | | R. Lottero, AMSRL-WT-TB | | Attn: F. Zerilli | | | H. Meyer, Jr., AMSRL-WT-TA | | Washington,DC 20375 | | | A. Rajendian, SLCBR-TC-AR | | - | | | D. Scheffler, SLCBR-TB-P | 1 | MS 0130 J. Polito, 1200 | | | J. Starkenberg | 1 | 0318 M. B. Boslough, 9212 | | | D. Dandekar | 1 | 0321 W. J. Camp, 9200 | | | P.O. Box 334, Main Station | 1 | 0819 E. A. Boucheron, 9231 | | | Aberdeen Proving Ground, MD 21005-5066 | 1 | 0819 K. G. Budge, 9231 | | | - | 1 | 0819 D. E. Carroll, 9231 | | 1 | Southwest Research Institute | 1 | 0819 C. J. Garasi, 9231 | | | Attn: James Walker | 1 | 0819 A. C. Robinson, 9231 | | | P. O. Drawer 28510 | 1 | 0819 R. M. Summers, 9231 | | | San Antonio, TX 78228-0510 | 1 | 0819 T. G. Trucano, 9211 | | | | 1 | 0819 J. R. Weatherby, 9231 | | 1 | CIA/OSWR | 1 | 0819 M. K. Wong, 9231 | | | Attn: John Walton | 1 | 0820 P. Chavez, 9232 | | | Washington, DC 20505 | 1 | 0820 R. M. Brannon, 9232 | | | | 1 | 0820 R. E. Cole, 9232 | | 1 | Military Technology, Inc. | 1 | 0820 D. Crawford, 9232 | | | Attn: Mitchell D. White | 1 | 0820 A. V. Farnsworth, 9232 | | | 6767 Old Madison Pike NW | 1 | 0820 M. E. Kipp, 9232 | | | Building 2, Suite 200 | 1 | 0820 S. A. Silling, 9232 | | | Huntsville, AL 35806 | 1 | 0820 P. A. Taylor, 9232 | | | | 1 | 0834 A. C. Ratzel, 9112 | | 1 | Lockheed Martin Shunk Works | 1 | | | • | Department 2512 | 1 | 0836 E. S. Hertel, 9116
0836 M. R. Baer, 9100 | | | Attn: Dewey Wong | 1 | | | | Building 611 | 1 | 0836 M. Hobbs, 9116 | | | Palmdale, CA 93599 | | 1033 J. L. Wise, 6211 | | | i unitidate, Cri 75577 | 1 | 1168 M. D. Furnish, 1612 | | | | 1 | 1168 C. Deeney, 1612 | | | | 1 | 1178 Doug Bloomquist, 1630 | | | | 1 | 1181 J. R. Asay, 1610 | | | | 10 | 1181 L. C. Chhabildas, 1610 | | | | 1 | 1181 M. Knudson, 1610 | 1 1 1181 W. D. Reinhart, 1610 1 1181 C. A. Hall, 1610 1 1181 J. P. Davis, 1610 1 1185 Dan Kelly, 15417 1 1185 Bob Weir, 15417 1 1185 R. Dukart, 15417 1 1186 Jeff Lawrence, 1674 1 1190 J. P. Quintenz, 1600 1 1191 Keith Matzen, 1670 1 1194 D. H. McDaniel, 1640 9042 L. E. Voelker, 8742 1 1 9042 J. J. Dike, 8743 1 9042 M. Horstemeyer, 8743 2 0899 Technical Library,9616 1 0612 Review and Approval Desk, 1 4912 for DOE/OSTI 9018 Central Technical Files, 8945-1